FNAL Proton Driver Workshop October 9, 2004 S. Brice, D. Harris, W. Winter ## Contents - Session I: Purpose and setting of scene - Session II: Superbeam Experiments I - Session III: Neutrino beams (with WG 2) - Session IV: Cross section needs (with WG 2) - Session V: What if MiniBOONE confirms LSND? - Session VI: Superbeam Experiments II - Session VII: β-Beam at Fermilab? - Summary # Session I Purpose and setting of scene # Neutrino oscillations as probes of GUT theories (Andre de Gouvea) | Proton I | Reference
Oriver Workshop | $\sin\theta_{13}$ | $\sin^2 2\theta_{13}$ | _André de Gouvêa, Northwestern University | |---------------------------|---|---------------------|------------------------|---| | $\Delta m_{\pi\pi}^2 > 0$ | SO(10)
Goh, Mohapatra, Ng [40] | 0.18 | 0.13 | | | 13 / C | Orbifold SO(10) | | | _ | | "typical" | Asaka, Buchmüller, Covi [41] | 0.1 | 0.04 | [from reactor white paper] | | typicar | SO(10) + flavor symmetry | | | _ | | 11. 11 | Babu, Pati, Wilczek [42] | $5.5 \cdot 10^{-4}$ | $1.2 \cdot 10^{-6}$ | m1 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: | | prediction | Blazek, Raby, Tobe [43] | 0.05 | 0.01 | The literature on this subject is very | | | Kitano, Mimura [44] | 0.22 | 0.18 | | | of all* | Albright, Barr [45] | 0.014 | $7.8 \cdot 10^{-4}$ | large. The most exciting driving force | | | Mackawa [46] | 0.22 | 0.18 | | | Type-I | Ross, Velasco-Sevilla [47] | 0.07 | 0.02 | (my opinion) is the fact that one can | | Type I | Chen, Mahanthappa [48] | 0.15 | 0.09 | (my opinion) is the ract that one can | | CITT | Raby [49] | 0.1 | 0.04 | | | GUT | SO(10) + texture | | | -make bona fide predictions: | | | Buchmüller, Wyler [50] | 0.1 | 0.04 | | | models | Bando, Obara [51] | 0.01 0.06 | $4 \cdot 10^{-4} 0.01$ | $\Rightarrow U_{e3}$, CP-violation, mass-hierarchy | | | Flavor symmetries | 0.0-1.0.00 | | unknown! | | inverted | Grimus, Lavoura [52, 53] | 0 | 0 | ulikilowii: | | | Grimus, Lavoura [52] | 0.3 | 0.3 | | | hierarchy | Babu, Ma, Valle [54] | 0.14 | 0.08 | Unfortunately, theorists have done too | | merarchy | Kuchimanchi, Mohapatra [55] | 0.08 0.4 | 0.03 0.5 | Officializately, theorists have done too | | | Ohlsson, Seidl [56] | 0.07 0.14 | 0.02 0.08 | 1 1 1 1 1 6 11 | | requires* | King, Ross [57] | 0.2 | 0.15 | good a job, and people have successfully | | | Textures | 0.2 | 0.10 | _ | | "more | Honda, Kaneko, Tanimoto [58] | 0.08 0.20 | 0.03 0.15 | predicted everything | | | Lebed, Martin [59] | 0.08 0.20 | 0.03 0.13 | | | flavor | Bando, Kaneko, Obara, Tanimoto [60] | 0.01 0.05 | 4 · 10-4 0.01 | | | III. VOI | Ibarra, Ross [61] | 0.01 0.05 | 0.15 | | | _4 | | 0.2 | 0.10 | Mone data readed to Secret this ere | | structure" | Appelquist, Piai, Shrock [62, 63] | 0.05 | 0.01 | More data needed to "sort things | | | | | | | | | Frampton, Glashow, Yanagida [64] | 0.1 | 0.04
0.02 | out," which is why we are here! | | * 4 4 4 - 2 - 4 4 4 | Mei, Xing [65] (normal hierarchy) | 0.07 | | | | 'Albright, he | p-ph/0407155(inverted hierarchy) | > 0.006 | $> 1.6 \cdot 10^{-4}$ | _ | | | Anarchy | | - 0.04 | | | | de Gouvêa, Murayama [66] | > 0.1 | > 0.04 | _ | | | Renormalization group enhancement | | | | | 0-4-1 | Mohapatra, Parida, Rajasekaran [67] | 0.08 0.1 | 0.03.0.04 | Novicios Conflictions and Nov. 71 | | October | Table 1: Incomplete selection of predic | tions for A | The number of | Neutrino Oscillations and New Physics | | | | 2.50 | rue numbers sn | round be | | | considered as order of magnitude statem | cnus. | | | Also: Mass hierarchy, deviations from max. mixing! ### Relationship to Low Energy Observables? In general ... no. This is very easy to understand. The baryon asymmetry depends on the (high energy) physics responsible for lepton-number violation. Neutrino masses are one of many consequences of this physics, albeit the only observable ones at the "low-energy" experiments we are able to perform. see-saw: y, M_N have more physical parameters than $m_{\nu} = y^{t} M_N^{-1} y$. There could be a relationship, but it requires that we know more about the high energy Lagrangian (model depent). The day will come when we have enough evidence to refute leptogenesis (or strongly suspect that it is correct) - but more information is really necessary (charged-lepton flavor violation, collider data on EWSB, lepton-number violation, precise oscillation parameter measurements, etc). # NOvA Vital Statistics (Feldman) | 3 σ Sensitivity to sin ⁻ (2 θ_{13}) | | | | | | | |---|-----|--|--|--|--|--| | ξ 8 | 1 | L = 810 km, 12 km off NOvA | | | | | | o uo | 0.9 | $\Delta m_{23}^2 = 2.5 \cdot 10^{-3} \text{ eV}^2$ | | | | | | Fraction of δ | 8.0 | 100x10 ²⁰ pot
(Proton Driver) | | | | | | _ | 0.7 | Δm² > 0
Δm² < 0 | | | | | | | 0.6 | | | | | | | | 0.5 | T2K Phase 1 | | | | | | | 0.4 | | | | | | | | 0.3 | $ \frac{20x10^{20} \text{ pot}}{$ | | | | | | | 0.2 | $\int \int \Delta m^2 < 0$ | | | | | | | 0.1 | | | | | | | | 0 | 10^{-3} 10^{-2} $\sin^2(2\theta_{13})$ | | | | | | | | 3111 (20 ₁₃) | | | | | 2 - Concitivity to sin²(20) | | Baseline | TASD | |--|----------|--------| | Mass | 50 kT | 25 kT | | Optimized v _e
efficiency | 18% | 32% | | Optimized s/b | 4.8 | 7.7 | | s/sqrt(b) | 24.5 | 24 | | Cost | \$147M | \$159M | # NOvA and the Proton Driver Note that a Proton Driver changes a 1σ matter effect into a 3σ effect: $$\Delta \chi^2 = 2.3 \rightarrow \Delta \chi^2 = 11.8.$$ 2σ Mass Hierarchy # Comparing Super-NOvA and BNL ### Vigorous discussion: - BNL proposal is not so different in MW*kton than the NOvA+PD+2nd Det listed here - BNL Advantage: they can see "solar term" even if sin²2Θ₁₃=0; synergy w/p decay - NOvA+PD+2nd Det advantage: can proceed in a step-by step manner # **BNL Proposal** ### Collider/Neutrino Program Analogy (Cooper) - Integrated Luminosity doubles 14 times in 21 years (1933-2009) - (2¹⁴=16,384), Integrated Luminosity advances by 3⁺ orders of magnitude - The original 87 CDF collaborators grew to 1500 total at CDF + DZero - MINOS is 10* K2K - Add NOvA, 5 * MINOS ktons - Add a Main Injector RF upgrade, 2 * NuMI pot - Add a Proton Driver5 * (NuMI + MI RF) pot - Add SuperNOvA, 3 * NOvA ktons - Overall, can get a factor > 1000 (in 10²⁰ pot * kT) in such a program # Ah, but aren't colliders just richer than "measure one number" v physics? - \sim NO While θ_{13} is the driving goal, we should not start to think of θ_{13} like we did about the Higgs as the only justification of a program - Measuring θ_{13} is like finding and measuring the top mass? - Determining the mass hierarchy is like a Higgs discovery? - Detection of <u>CP violation</u> in the neutrino sector is like finding SUSY? - There are other physics topics - Measuring $\sin^2\theta_{23}$ and Δm_{23}^2 at each new level of luminosity is like measuring the W mass or B lifetimes at each new level of luminosity in the collider program - Searching for sterile neutrino effects <u>at each new level of luminosity</u> is like searching for Z' at each new level of luminosity - Measuring low energy ν cross sections (DIS, quasi-elastic,...) is (like) studying QCD - There should be plenty of v publications!!! ### Fermilab to Homestake (2+2)MW (D. Michael) # Fermilab to Homestake (2+2)MW CC Events: 1000e20 POT Booster, 100e20 POT MI, 500kT Detector 90% CL # Session III Neutrino beams (together with WG2: to be discussed there) # Session IV Cross section needs (together with WG 2) # The Cross-Section Needs of Future Oscillation Experiments (Harris) Moral of Story: Need Near Detector AND cross section measurements! #### The world's $NC\pi^0$ cross-section measurements (the dominant background in v_e appearance) NC Single Pion Production O.25 O.25 O.225 O.225 NUANCE NUANCE NUANCE NUANCE O.175 O.125 O.0.025 O.0 # NC Single Pion Production C 0.25 C 0.225 C 0.175 C 0.175 C 0.125 C 0.105 C 0.105 C 0.005 0. # Status of Neutrino Cross Sections (Zeller) # Best measurements: CC QE # Session V What if MiniBOONE confirms LSND? ### ... does it have to be steriles? If there is a signal, test SBL further ... ### Decay at Rest Source (Van de Water) Idea: Use stopped pions and muons to better predict spectrum =LSND with higher intensity and much larger duty factor nucl-ex/0309014 hep-ex/0408135 | | FNAL (8 GeV) | FNAL (5 GeV) | SNS | |-------------------|----------------------|----------------------|----------------------| | P/yr | 4.9×10^{22} | 4.9×10^{22} | 2.2×10^{23} | | DAR $\nu(\nu/P)$ | 1.5 | 0.9 | 0.13 | | DAR $\nu(\nu/yr)$ | 7.3×10^{22} | 4.4×10^{22} | 2.9×10^{22} | # Check unitarity of mixing matrix: ### NuMI numu to nutau (Bazarko) # FNAL-Japan/China (Fritz deJongh) - Very long baseline good for Θ_{13} ("Magic baseline" = about 7400 km) - Together with short baseline very good resolution for δ_{CP} PD connection with national underground Lab (G. Rameika) - Need for underground lab from proton decay, Dark matter searches ... - Massive detector good destination for long-baseline neutrino beams Synergy! ### Megaton Modular Multi-purpose Detector # BNL- vs. FNAL- to Homestake (Diwan) - FNAL-Homestake very competitive for Θ_{13} and also δ_{CP} - BNL-Homestake has more solar oscillation contribution! # Burguet-Castell et al, Nucl. Phys. B695:217-240,2004 # Beta-Beams (Jansson) 100 50 ٥ - Use about 250kW per Ion source (for v and \overline{v} running simultaneously) - Decay losses need study (quenching? Mokhov in January ...) - About 1 10¹³ ions of either type per cycle should yield an average loss power of about 1 W/m in Tevatron. ### Site Constraints of Beta-Beam at FNAL "Stretched Tevatron" aimed at Soudan Total circumference: approximately 2 x Tevatron 320m elevation @ 58 mrad 26% of decays in Straight Section #### 1) Intro, purpose, and explanation of chapter layout #### 2) Osc theory summary (Parke, de Gouvea) - a) Introduction - b) Neutrino mixing: Three-flavor neutrino oscillations - c) Matter effects - d) Summary of current parameter knowledge - e) Appearance and disppearance channels Including: which measurements are interesting: - i. Theta13, - ii. CP measurements - iii. mass hierarchy - iv. deviations from max. Mixing - f) Complementarity to reactor experiments - g) What if MiniBOONE confirms LSND? -> Steriles, CPT violation ... - h) Some other "new" physics possibilities ### 3) Theoretical motivation for neutrino oscillation measurements (Antusch, Lindner, Kersten, Ratz) - a) Maybe some introduction about the generation of neutrino mass; Dirac/Majorana; see-saw - b) Predictions from theoretical models (incl. GUTs, bottom-ups, anarchy etc) - ι. θ₁₃ - ii. Deviations from max. Mixing - iii. Mass schemes - iv. Maybe something about Dirac CP phase!? - v. Conclusion: Parameter predictions are within mid-term experimental reach - c) Implications of RG running - i. Conclusions: zero theta13 and theta23 very close to maximal unlikely (with caveats) - d) Impact of future measurements to model selection and theoretical predictions - i. Conclusion: Measurements help to select models or force theory to do it better #### 4) Where we may be in 10 years time (Shaevitz, Brice) - a) Describe experiments that have yet to release results, but will have in 10 years time. - b) Scenarios for where we may be in 10 years time - i. $SIN^22\theta_{13}$ greater than ~0.04 - ii. $SIN^22\theta_{13}$ between ~ 0.01 and ~ 0.04 - iii. $SIN^22\theta_{13}$ less than ~ 0.01 - iv. LSND oscillation confirmed by MiniBooNE - v. $SIN^22\theta_{23}$ still consistent with 1 - vi. Something unexpected #### Draft Table of Contents 5) $SIN^22\theta_{13}$ Greater Than ~0.04 Can use existing NuMI beamline a) b) Nova (Feldman) **6)** $SIN^22\theta_{13}$ Between ~0.01 and ~0.04 Need new beamline or larger detectors a) b) Super Nova, other off-axis (Feldman) c) FeHo (Michael) d) Broadband scheme (Diwan) e) FNAL to China (de Jongh) $SIN^22\theta_{13}$ Less Than ~0.01 7) Search with experiments from previous chapter a) b) Betabeam (Finley and Jansson) c) Neutrino Factory (Geer) Other Possibilities 8) 1) LSND oscillation confirmed by MiniBooNE i. Decay at rest source (Van de Water) ii. NUMI numu to nutau & numu disappearance (Bazarko) iii. Effect on LBL measurements $SIN^22\theta_{23}$ still consistent with 1 a) Nova (Feldman) i. b) Something unexpected Summary # Summary and conclusions - Interesting discussions: - Staged approach versus one big jump - Importance of long distance for "solar" terms - Parallels with collider program? - ... - Homework assignments - Writing for everybody - Gary Feldman will look at fluxes from 8 GeV protons to NOvA - How statistics limited is the NOvA theta23 measurement? - **—** ... Thanks to all our great speakers!